

SUPER SIZE

Y
O
U
R

S
U
M
M
E
R

Outdoor Activities

Arts & Crafts

Snacks Provided

*Spending Time
with Friends*

*Life Size
Board Games*

June 15th—June 19th

9:00 AM—4:00 PM

JUNE SERVICES

FRIDAY, JUNE 5

7:30 PM Erev Shabbat Service

SATURDAY, JUNE 6

10:00 AM Egalitarian Traditional
Minyan

FRIDAY, JUNE 12

7:30 PM Erev Shabbat Service

FRIDAY, JUNE 19

5:30 PM Shabbat Rocks!
7:30 PM Erev Shabbat Service

SATURDAY, JUNE 20

10:00 AM English Service

FRIDAY, JUNE 26

7:30 PM Erev Shabbat Service

SATURDAY, JUNE 27

10:00 AM Egalitarian Traditional
Minyan

JULY SERVICES

FRIDAY, JULY 3

7:30 PM Erev Shabbat Service

FRIDAY, JULY 10

7:30 PM Erev Shabbat Service

SATURDAY, JULY 11

10:00 AM Egalitarian Traditional
Minyan

FRIDAY, JULY 17

5:30 PM Shabbat Rocks!
7:30 PM Erev Shabbat Service

FRIDAY, JULY 24

7:30 PM Erev Shabbat Service

SATURDAY, JULY 25

10:00 AM Ray Spooner Bar Mitzvah

FRIDAY, JULY 31

7:30 PM Erev Shabbat Service

JUNE/JULY OFFICE HOURS

Mon.—Fri. 9:00 AM—3:00 PM

(217) 352-8140

www.sinaitemplecu.org

OFFICE CLOSED

Friday, July 3rd

in observance of Independence Day

For children entering K—entering 6th grade.

Cost is \$225/week or \$50/day.

Campers should bring a bag lunch.

Summertime, and the living is easy. Fish are jumping, and the cotton is high...

That's the image George Gershwin and DuBose Heyward drew upon when they crafted the song "Summertime," for the operetta "Porgy and Bess" nearly 80 years ago. Here in Champaign, we may not have many jumping fish, and the high cotton is replaced by even higher corn (and

slightly lower soybeans). Nevertheless, the arrival of summer, with its more relaxed pace and its warmer temperatures, does create a shift in our mood.

In some ways, summer brings on an air of relaxation. School has ended, and many of us can look forward to vacations, summer camp, or other activities. Our clothing may become more casual, and we may languidly while away the hours enjoying the great outdoors. In our family, Rabbi Jody and I are looking forward to spending two weeks on the faculty of Olin Sang Ruby Union Institute (OSRUI), the Reform movement's summer camp in Wisconsin. Gabe will be a camper there, and Orli will be able to enjoy many of the camp's activities as well. Many of our Sinai Temple Religious School students will also be attending OSRUI, or a number of the other Jewish camps throughout the region. We are proud of the way that our community will be represented in these programs, and we know that our young people will return home engaged and excited about the friends they've made and the skills they've learned.

I've been fortunate in my life to spend time at one of the URJ summer camps in one capacity or another for about half of the summers in my life. There have been many treasured memories formed there; I find camp challenges us both as children and as adults to open our minds and broaden our horizons. I look forward each summer to the opportunity to "recharge my batteries" while connecting with colleagues and counselors and campers. I go to camp in order to teach, but I frequently come home having learned from—and having been inspired by—those with whom I've shared the time.

And here at home, despite the summer lull, you can rest assured that there's still plenty of activity going on at Sinai Temple. Our board, now under the leadership of Gary Bernstein, will begin meeting again in June to continue its stewardship of our beloved congregation. Rabbi Jody is making preparations for the school year, and our Music Director Martha Alwes and I will be planning for our High Holiday services. And there are sermons to be written and revised, as well. Before we know it, fall and its accompanying holidays will be upon us once again, and we will return to the rhythms of another calendar year.

The "Porgy and Bess" song continues, "One of these mornings, you're gonna rise up singing." May our summer experiences inspire us to pause for a moment, to hear the music all around us that we all too often tune out because it becomes intrusive and cumbersome in our daily lives. May we appreciate the variant tones and the diverse songs that each of us carry with us, and may we learn to join our songs with one another in beautiful harmony.

The Ba'al Shem Tov, the 18th century rabbi credited with the founding of Chasidic Judaism, once said, "The world is full of miracles and wonders, and we take our little hands and cover our eyes and see nothing." May summer grant us time to uncover our eyes and bask in the beauty of our surroundings (whether at home or away). May we embrace all the wonder that the hustle and bustle of daily life too often renders us unable to fully absorb.

So enjoy your summer. May it be warm and sunny and relaxing, and may your living be "easy."

L'Shalom,

Rabbi Alan Cook

Every other year, the Union for Reform Judaism (URJ), with which Sinai Temple is affiliated, holds a Biennial Convention so that Jews from all over North America may come together to pray, learn, sing, and share community with one another. This year's conference will be held in Orlando, FL from November 4—8 and will feature speakers such as Anita Diamant, Nicholas Kristoff, and Ari Shavit. Sinai Temple is working to assemble a delegation to take advantage of slightly discounted registration rates. Please visit <http://urj.org/biennial> to find further information about the convention, and please contact Rabbi Alan if you are interested in joining our delegation.

Birthday & Anniversary Blessings

If you celebrate a birthday or anniversary in June or July, please join us at our services on Friday, June 12th, at 7:30 PM and Friday, July 10th at 7:30 PM. Rabbi Alan will invite all those marking a milestone to join him on the bimah for a special blessing. After the service, we will enjoy treats at the Oneg in your honor! No RSVP is necessary to participate!

Topics for my bulletin article usually come easily to me. But not this one. I have struggled for weeks with what I should write about. After prolonged reflection, I decided to use this precious, final article as President, to express how much this opportunity has meant to me personally.

I recall Tony Novak calling me four years ago and asking if I would be Vice-President. I laughed at him, thinking it was a joke. I told him that I did not like being in charge, that I did not like public speaking and that I was not a social person. He laughed at me and said that those were exactly the reasons why I should accept the job. He told me that leading the temple would make me a better person. I didn't believe him. But he was right.

I eventually accepted the offer and set some goals as Vice-President and President. I wanted to make a difference at Sinai, but what has amazed me over the years is how Sinai, instead, has changed me. I have learned that I can start conversations with people I don't know. I have learned that speaking from the heart is the most important way to connect with others. I have learned to be able to take both criticism and compliments, neither of which I could do beforehand. I have learned that cooperation, compromise and teamwork are the keys to success.

Indeed, Sinai has made me a more complete and well-rounded person. The skills that I have learned in this job have, and will continue to have, an impact on my professional and personal life.

There are times in our lives when our faith is tested and when our faith is strengthened. Oftentimes the same event does both. Being President is such an example. Dealing with complex and difficult temple issues has been emotionally trying, but has improved my ability to work with others and seek compromise. Going to Board meetings and other events kept me from my family, but has made me appreciate them more when I am with them. I now have a greater understanding how Sinai Temple sustains us spiritually, educationally and culturally – I know this because of personal experience. Sinai Temple and being a part of its leadership has made me a better person.

With genuine affection for Rabbi Alan, the Board and other staff, and a sincere appreciation to the congregation for giving me this opportunity, I now close this chapter of my life and store it as a treasure in my memory and in my heart.

Randy Rosenbaum

SINAI TEMPLE BOARD OF TRUSTEES

May 11, 2015

- ☆ *Motion* to accept the April 2015 minutes by Art, seconded by Paul. All in Favor.
- ☆ Rabbi Alan reported that he recently attended a preliminary meeting about the possibility of resurrecting the Jewish Community Relations Council (JCRC) through the Champaign-Urbana Jewish Federation.
- ☆ A pledge update report was passed out. There are currently 242 pledges received - 201 are paid in full and 37 paid in part. As of 4-15-2015, there are 285 member units. The Finance Committee provided the Board with a financial timeline which gives guidance for when the Financial Secretary, the Treasurer, and the office staff prepare reports and take other financial steps.
- ☆ Two building issues were discussed. First, there is extensive electrical work that needs done in the pods, sanctuary and outside. The companies may have to determine the extent of some of the work to be done. We received two bids. Discussion followed. *Motion* by Art to accept the bid by Central Illinois Electric with a cap of \$4640, coming from the maintenance and repairs line item and not the Building Fund. Second by Dana - all in Favor. Second, there was discussion about the proposal from Alpha Controls to perform regular maintenance on our heating, ventilation and air condition units. Members believed that this may reduce the cost of unexpected repair work. *Motion* by Wynne to accept the contract for a 3 year term. Second by Art. All in favor.
- ☆ There was one application for membership from Nurit Davis (mother of Maya Israel). *Motion* by Carmen to accept the application. Second by Art. All in Favor.
- ☆ There was a consensus that temple office hours would switch to 9:00 AM—3:00 PM for June and July. Rabbi Alan indicated that this should not be a problem, especially since he tends to work into the late afternoon and can help with phones.
- ☆ Discussion on Budget. Finance Committee has approved a proposed budget. It was explained and discussed. There will be a deficit of \$15,608 for the year of 2015—16. The main area of change is that the membership dues brought in are more realistic than they have been in the past. *Motion* to approve the budget as presented by Finance made by Art. Second by Rob. All in Favor. This will be presented to the congregation at the annual meeting.

Rabbi Tarfon and the Elders were once reclining in the upper story of Nithza's house, in Lod, when this question was posed to them: Which is greater, study or action? Rabbi Tarfon answered, saying: Action is greater. Rabbi Akiva answered, saying: Study is greater.

This is a great Talmudic debate. Our tradition teaches us that the study of the Torah is the most significant mitzvah because it leads to our engagement in other mitzvot (Talmud Shabbat 127a). Without understanding a commandment, we are less inclined to fulfill the commandment. And at the same time, an opposing rabbinic tradition teaches, "it is not the study that is essential, but rather the action" (Pirkei Avot, Ethics of our Fathers 1:17). In good Talmudic fashion, the rabbis pose a question, give more than one answer, and leave the rest to us. Perhaps this is because study and action are required in order to effect change and to make an impact.

I imagine that students in the religious school as well as parents enjoy having Sunday mornings to lounge around and spend time with family. Students can learn a lot during the eight months that they spend studying in a controlled, formal school environment. Time off

from religious school is certainly not time off from learning. Over the summer break, students are expected to review Hebrew materials. Hebrew students took home summer work packets—a long 4 month break from practicing Hebrew could impact retention of reading fluency and vocabulary. Parents are encouraged to create meaningful and engaging learning opportunities through activities. Look for ideas that will allow your children to help others or to better their surroundings. Whether learning through acting or acting as a result of something you have learned, make moments special by incorporating these two elements.

Sinai Temple Youth Programming WHERE WE ARE AND WHERE WE PLAN TO GO

KIDdush Club has been a wonderful addition to the Sinai Temple calendar of events. Over the course of the year, we have had 5 AMAZING events. Our partnership with the Champaign-Urbana Jewish Federation has been beneficial, and we are looking forward to planning more events for the next year. Please help us by spreading the word to Jewish families with young children who may not be familiar with our programming. Our goals are to bring families with young children together and to celebrate our Jewish connection.

JEWniors—Throughout the next school year we will plan junior youth group events geared toward children in grades 3—7. If you are interested in helping to plan any of the activities, please contact Rabbi Jody (educator@sinaitemplecu.org). In addition to social programming, we will introduce a new Shabbat service intended for children in elementary and middle school. Please check your calendar and watch for email blasts. We can't wait to see this programming take off!

CUTY—Joe Winner did a great job working with temple members in 8th—12th grades. With an enthusiastic group of kids in this age range, CUTY will continue to grow. A goal for next year is to officially affiliate with NFTY (National Federation of Temple Youth). Among other things, this will allow our youth groupers to attend conferences and give us access to professionals who will help us re-form.

**SINAI TEMPLE FRIENDS—
ALWAYS HAVING A GOOD
TIME TOGETHER!**

Announcements

BOOK GROUP

Monday, June 15th at 7:30 PM & July 20th at 7:30 PM

We meet on the third Monday of the Month. This month we will be reading *The Lady in Gold: The Extraordinary Tale of Gustav Klimt's Masterpiece, Portrait of Adele Bloch-Bauer* by Anne-Marie O'Connor at the home of Carol Belber, 2105 Mills Dr., Urbana (384-3030). Facilitator: Carol. Contact Person: Susan Schomer (359-2938).

Bloch-Bauer by Anne-Marie O'Connor at the home of Carol Belber, 2105 Mills Dr., Urbana (384-3030). Facilitator: Carol. Contact Person: Susan Schomer (359-2938).

On **July 20th at 7:30 PM**, we will be reading *The Husband's Secret* by Liane Moriarty at the home of Natalie Frankenburg, 3705 Marjorie Lane, Champaign (352-0449). Facilitator: Ann Sapoznik.

VIMs

Thursday, June 4th at 11:45 AM

Calling all women 55 and older, come join us for lunch and fellowship at the Urbana Country Club. We meet the first Thursday of the month. If you would like to join us, please email Joyce Eisenstein at Joyjoyce@aol.com

MAH JONGG

Wednesday, June 24th at 7:00 PM & JULY 22ND AT 7:00 PM

Mah Jongg is a game that has been played for generations. Join us for an evening of fun whether you are a seasoned player or beginner (lessons provided). Please bring your own cards, extra cards to share and a snack and a smile.

TORAH STUDY

Saturdays, 9:00 AM

The Sinai Temple Torah Study Group meets In the Sinai Temple Library, and all are welcome to attend our stimulating lay-led discussions.

GENTLE CHAIR YOGA

Thursdays, 9:45 AM to 10:30 AM

SHAL*OM! Please come and try your first class for free! People have said the class is calming, refreshing and provides a nice, gentle stretch and great start to their day. **Be sure to let Robin know that you are coming by email at robinfans1@gmail.com or by phone at 217-367-8053.**

ONEG VOLUNTEERS NEEDED!

We have several dates available listed below for anyone interested in serving as an Oneg Host (ess) for our Temple Services.

To sign up, please email Lisa Sherrin Margolin
Lisa.Sherrin@gmail.com.

- 6/6 Egalitarian Traditional Minyan
- 6/26 Erev Shabbat Service
- 6/27 Egalitarian Traditional Minyan
- 7/10 Erev Shabbat Service Birthday Oneg
- 7/17 Shabbat Rocks!
- 7/17 Erev Shabbat Service
- 7/24 Erev Shabbat Service

Want to Save Lives?

**Join us Sunday, June 7th
from 1:00—5:00 PM and**

become CPR & AED trained. This course is generously provided through a community grant, and there is no charge to participate. Upon successful completion of the class you will receive your American Heart Association CPR card. To sign up go to www.SignUpGenius.com/go/60B0C4EA8AD28A02-cprclass/27024782

Around the Temple

We Welcome Mikhail Lyubansky, Elaine Shpungin, Aaron & Rachel to Sinai Temple

Mikhail Lyubansky, Elaine Shpungin and their children, Aaron, 12, and Rachel, 8, have lived in Champaign-Urbana for 10 years. They are originally from the former Soviet Union. Elaine was born in what is now Latvia and immigrated with her family to NYC when she was 8. Mikhail was born in what is now Ukraine and immigrated with his family to Skokie when he was 6. They met at graduate school (Michigan State) and have lived and worked in the midwest ever since (first Ohio and now Illinois).

Mikhail and Elaine both work at the University of Illinois in the Psychology Department. Mikhail teaches Psychology of Race and Ethnicity, and a graduate level course on Restorative Justice, among other courses. Elaine is the director of the Psychological Services Center on campus and also part of the Conflict Clinic, which offers consultations and Restorative Circles to schools, organizations, and local community. Both Elaine and Mikhail are passionate about practicing and teaching restorative approaches to conflict. You can read more in their blog: RestorativeRevolution.com.

The Lyubansky/Shpungins never practiced their Jewish faith, though Elaine's grandparents were quite religious. It wasn't until twelve-year-old Aaron became interested in his Jewish roots and asked to have a Bar-Mitzvah, that they found themselves joining the congregation. He is very curious about Jewish culture, history, and the middle east conflict.

They really enjoyed participating in Yom Kippur this year and learning the many ways it overlaps with the restorative practices approach they teach and follow. Taking responsibility for one's actions, expressing regret, making amends, and making a commitment to future actions more in line with one's values are all part of a restorative way of living. They enjoyed the contemplative time that this holiday brought with it because they were part of the congregation this year. Elaine wrote a (not very popular) [blog post](#) about it in October. Elaine also enjoyed the Jews in Film series for adults.

Both Mikhail and Elaine enjoy writing (blogging, non-fiction, and in Elaine's case, some short fiction and poetry). Mikhail likes to play basketball and run. Elaine practices yoga and goes hiking when she can get to it. Both kids love soccer and are on soccer teams. Rachel also draws and takes art classes. Aaron loves keeping up with current events, politics, and technology news. The family also bikes and camps together.

The Lyubansky/Shpungins are currently hosting a young woman from Brazil at their home for four months. After graduating with a nursing degree from a Brazilian University, she wanted to stay with an American family to improve her English and learn about U.S. culture. She joined them for Passover Seder and has enjoyed learning not only about the U.S. but also a little about Jewish culture and religion.

In late April, they adopted a shelter cat, Maggie, who is one and a half years old. Maggie has been cuddly, sweet, and patient with them, as she teaches them how to take care of their first pet.

Mazel Tov to **Mindy Davids** who just received an honorary doctorate for 25 years in Jewish education. She is the daughter of Aaron & Trudy Averbuch and grew up here.

Mazel Tov to **Joyce Francisco and Tonya Bernstein** on receiving the Rosenfield Volunteerism Award.

Mazel Tov to **Don & Joyce Francisco and Pam Olson** for the outstanding and wonderful presentation of the Holocaust Museum Project.

Mazel Tov to our High School graduates, including **Carmen Gewirth, Simone Gewirth, and Irene Zharnitsky**, who were members of our 2013-14 Confirmation class.

Mazel Tov to **Randy Rosenbaum** on receiving the UIUC College of Law's 2015 Alumni Loyalty award.

Mazel Tov to **Jake Rosenbaum and the Jefferson Middle School Archery team** for placing 4th in the U.S. National Archery Tournament.

WE LOVE OUR VOLUNTEERS

Where would we be without our volunteers? There are many people working behind the scenes contributing their time, energy and talents to the weekly tasks that keeps the Temple running smoothly. And we would like to give a **BIG THANK YOU** to everyone of you who volunteer for these essential tasks. We will be featuring different groups of volunteers each month in the bulletin.

After every oneg and dinner event there is a special group of people who take the soiled table linens home, wash them and bring them back to the Temple so they are ready for the next oneg and special event. Your Temple family thanks you: Reva & Bill Eggherman, Eleanor Finkin, Doreen Halberstam, Shirley & Richard Newman, Diane Ore and Inna Zharnitsky.

Thank You

Ray Spooner's Bar Mitzvah
Saturday, July 25th at 10:00 am

People in the News

In the Sunday, May 3rd edition of the News-Gazette, two Temple members were interviewed for feature articles in the Living section of the newspaper.

Julia Rietz, our State's Attorney was interviewed for a featured article in "Getting Personal". You can go to <http://www.news-gazette.com/living/2015-05-03/getting-personal-julia-rietz.html> to read the entire article.

A personal interview with **Loretta Dessen** was featured in an article about her barns that have been used for parties, summer day camps and other special events at Farm Lake. You can read the article by going to: <http://www.news-gazette.com/living/2015-05-03/barns-urbana-have-served-merrymaking-purposeyears.html>.

Katherine Coyle attended the Habitat for Humanity Women Build clinic at Lowe's and was photographed learning how to nail siding. This annual event led by Lowe's experts and the Habitat construction crew offers hands on instruction with power tools, framing, siding, etc. for those who volunteer to help build homes for Habitat for Humanity. To view the article and Katherine's picture go to: <http://www.news-gazette.com/multimedia/photogallery/2015-05-06/town-women-build-event>.

Sinai Temple member **Gideon Johnson**, age 11, will appear in two upcoming productions at **The Little Theatre on the Square** in Sullivan, Illinois.

He will be playing Michael Banks in *Mary Poppins*, which runs June 3—14 and Pugsley Adams in *The Adams Family*, which runs July 29—Aug 9.

For more information or to buy tickets, visit <http://www.thelittletheatre.org> or call the theatre box office at 217-728-7375.

Dr. G's ChessWorks

Play Chess. Have Fun. Think Better.

Now offering Summer chess sessions for all ability levels!

Session A: June 16-18 & 23-25 8:30-11:00am

Session B: July 7-9 & 14-16 8:30-11:00am

Session C: July 21-23 & 28-30 8:30-11:00am

Advanced: August 10-14 12:00-4:30pm

Act now! Space is limited. Call (217) 607-2427 or visit www.drgsbrainworks.com/chessworks to register.

Sinai Temple Gift Shop

Summer Hours

THE GIFT SHOP WILL BE OPEN BY APPOINTMENT during the entire summer until we resume regular hours in the fall.

Since there are upcoming B'nai Mitzvah during almost every weekend in August, we will **reopen on Sunday, July 26th and be open on Sundays from 10:00 AM—1:00 PM until Religious School resumes** in the fall. Please check the August bulletin for when we resume our regular hours of operation.

Summer Inventory Clearance Sale

40% OFF (or reasonable offer) all merchandise from Inventory Clearance.

Check out the clearance items in the Gift Shop window!

Additional clearance items are available in the shop.

We are ALWAYS open by appointment.

Email: nataliefr@comcast.net or call Natalie Frankenberg (390-4168), Jessica Kopolow (344-6683) or Pam Olson (384-4335). Cash or checks are always welcome. Credit cards accepted for charges over \$25. We now accept Visa, MasterCard, American Express and Discover using SQUARE.

Please note: The Gift Shop is staffed by volunteers. Occasionally, we are unable to be open as planned (especially on Thursdays) so we suggest you call the Temple Office 352-8140 to make sure someone is in the shop.

Upcoming B'nai Mitzvah

David Kanfer----- August 1st

Audrey Adelston----- August 15th

Ryan & Celine Mira----- August 22nd

Ethan Grinberg----- August 29th

SINAI TEMPLE GIFT SHOP NEWS

It is only through the patronage from the congregation and community that we continue to earn money to support the activities of the Religious School. Unfortunately, this year, our annual showcases have not generated as much revenue as in the past, and we are looking for fresh ideas to help generate more business.

Please contact Natalie nataliefr@comcast.net with any ideas you may have. We look forward to your suggestions.

June 21, 2015

BUILDING FUND

Bernice & Laurence Lieberman, in memory of Sandra Molasky and in memory of Barbara Klein

GENERAL FUND

John Davis & Terry Gitler, in appreciation of Pam Olson and Joyce and Don Francisco's work on the Holocaust Exhibit Fort Wayne Jewish Federation, Inc., in honor of Peter Braunfeld's visit to Fort Wayne and in appreciation for his being the Yom HaShoah speaker on April 20, 2015

Julia Kling

Myron & Sonya Sholem, in memory of Leon M. Ades

Dominic & Claire Skaperdas, in memory of Anne Weisel and in memory of Rachel Mizrahi

LIBRARY FUND

Henrietta Schwartz & Susan Bram, in memory of Selig Schwartz

MUSIC FUND

Ira & Lynn Wachtel, in honor of Ira & Cecile Levenson's 45th wedding anniversary

(This listing only reflects donations received through mid-May. Donations received after this date will be acknowledged in future Bulletins.)

Please send your donations made payable to Sinai Temple. Only donations of \$15.00 or more per fund and honoree will be listed in the Bulletin.

TREE OF LIFE LEAF

Our synagogue is proud to possess the Eitz Chaim, a "Tree of Life". This beautiful sculpture, given to us by the Hymowitz family, is permanently displayed in the Sinai Temple lobby. The branches of the tree contain leaves which can be inscribed to highlight or commemorate such joyous events as births, weddings, anniversaries, bar and bat mitzvahs, graduations or simply to honor parents, family or friends. Share your happy occasions by inscribing your family "Simchas" on our synagogue's Tree of Life. This will be a permanent dedication to the meaningful, and happy events that touch our lives. The price per leaf is \$250.00. For more information, please call the Temple office at (217) 352-8140.

Memorials

Friday, June 5

Solomon Alpiner (10 Jun)
Celia Blockman (10 Jun)
Irvin Bloom (9 Jun)
Hy Danowitz (9 Jun)
Helene Dikelsky (25 Siv)
Hyman Diness (12 Jun)
Samuel Greene (10 Jun)
Judit Isa Halberstam (10 Jun)
Sophie Janoff (9 Jun)

Irving Kohen (9 Jun)
Judy Levin (11 Jun)
Adele G. Libman (8 Jun)
Molly Mayorwitz (6 Jun)
Abraham L. Rosenfield (21 Siv)
Alfred Smith (6 Jun)
Walter W. Stern (10 Jun)
Davida Lynda Stotland (22 Siv)
Myron C. Topson (12 Jun)

Rosalia Blumenfeld Fagan
Treuman (8 Jun)

Friday, June 12

Dorothy Bauer (13 Jun)
Donald Brotherson (15 Jun)
Edward Dolgin (19 Jun)
Ronald David Gersten (28 Siv)
Linda Hanau (15 Jun)
Manfred Isserman (18 Jun)
Dorothy Krakower (2 Tam)
Dora Lovett Lapedes (19 Jun)

Phoebe S. Libman (15 Jun)
Rose Linowes (1 Tam)
Arthur Mayorwitz (15 Jun)
Barney Medwell (17 Jun)
Louis M. Schutz (14 Jun)
Harry Siegal (15 Jun)
Harry Sudman (17 Jun)
Murray Trupin (14 Jun)

Friday, June 19

Clara Averbuch (25 Jun)
Sam Barker (26 Jun)
Milton Bruner (24 Jun)
Millard Freudenstein (25 Jun)
David Garrick (7 Tam)
Maurice J. Ginsberg (23 Jun)
Simon Greenberg (26 Jun)
Rubin Hamburg (25 Jun)

Megan Kemp (26 Jun)
Rhoda Solomon Levant (25 Jun)
Ellis Lipson (22 Jun)
Herman Mautner (22 Jun)
Katie Omansky (6 Tam)
Harry Robinson (21 Jun)
Sonya Rosenberg (20 Jun)
Rose Wolf Rotman (7 Tam)

Milton Rudick (23 Jun)
Isaiah Scheeline Jr. (22 Jun)
Joseph Towlen (21 Jun)
Edward Weinberger (6 Tam)
Jack Wolf (4 Tam)

Friday, June 26

Paul Bercovitz (10 Tam)
Alvin Berland (2 Jul)
Hersz Yidl Bursztyn (12 Tam)
Max Caron (29 Jun)
Gussie Danowitz (1 Jul)
Roy Wesley Downie (27 Jun)
Rose Adler Einhorn (11 Tam)
Nathan Ferrer (16 Tam)

Louis Freudenstein (27 Jun)
Samuel Goldstein (3 Jul)
John Kermit Helgesen (27 Jun)
Raymond L. Holm (30 Jun)
Lauren Beth Katz (13 Tam)
Leon Korr (14 Tam)
Lois E. Mecklenburger (3 Jul)
Libby Miller (3 Jul)

Ernest E. Pombert (29 Jun)
Seymour Robinson (27 Jun)
Melvin Schoenberg (28 Jun)
Rebecca Evelyn Shapiro (12 Tam)
Virginia Williams (27 Jun)

Adding memorials to your membership record is simple. Just call the Temple office (or email us at stoffice@sinaitemplecu.org) and let us know the name of the deceased, their relationship to you, and the secular or Hebrew date you wish to observe their yahrzeit. If you are unable to attend services and wish to reschedule the observance, please let us know a few days in advance.

Bulletin Submission: The deadline for the August Bulletin is July 15th at 9:00 AM. All submissions may be edited for length and content. EMAIL submissions to Kathy Douglas at: stoffice@sinaitemplecu.org.

Friday, July 3	Julius X. Davis (5 Jul) David Gordon Goodman (23 Tam) Edythe Goodman (5 Jul) Jack Grusby (21 Tam) Joseph Hamburg (4 Jul) Toby Levenson (9 Jul) Florence Korr Lurie (21 Tam) Frank Monahan (10 Jul) Justin Rachamim Pregent (21 Tam)	Maurice Rosefelt (10 Jul) Isadore Schneider (9 Jul) Irving Z. Sherman (4 Jul) James R. Smith (18 Tam) Renee Soskin (8 Jul) Frederick Steigmann (4 Jul) Carey Elmore Terry (8 Jul) Eugene A. Weinberg (9 Jul)	
Friday, July 10	Frances Reiss Adler (14 Jul) Jean Libman Davis (16 Jul) Marvin Samuel Didech (28 Tam) Allison Falender (12 Jul) Ella R. Hauptman (11 Jul) Solomon William Herman (1 Av) Harry Kaufman (25 Tam) Lotta Rosenberg Kling (1 Av)	David Saul Lavey (11 Jul) Henry Levin (15 Jul) Ben Libman (11 Jul) Felix Neuman (14 Jul) Joseph Reiss (25 Tam) Claire Spatt (15 Jul) Hattie Ross Sturmthal (13 Jul) Irvin Levitch Wasserman (28 Tam)	Marion Waxman (29 Tam)
Friday, July 17	Sidney Faiman (7 Av) Inge Sender Glezer (24 Jul) Peter Gruenstein (24 Jul) Emmy L. Holm (22 Jul) Stanley Louis Kaufman (22 Jul) Anita Cohen Lieberman (18 Jul) Myer Liebersohn (23 Jul) Oscar S. Loeb (19 Jul)	Birdie Moritz (20 Jul) Albert W. Stern (18 Jul) Hilda Damick Weiss (24 Jul) Freddie Fabert Witte (21 Jul)	
Friday, July 24	Miriam Lasker Appelbaum (31 Jul) Rina Dolgin (25 Jul) Carlyn Gottschalk (30 Jul) Sidney Greene (30 Jul) Dorothy Rosenbloom Kaufman (14 Av) Harry H. Kozoll (30 Jul) Louis Levitt (28 Jul) William Libman (26 Jul)	Josie Loeb (29 Jul) Bertha Lynx (25 Jul) Andrzej Majda (26 Jul) Sam Rudnick (27 Jul) Betty Shapiro (29 Jul) Malka Shklair (10 Av) Abraham Stern (31 Jul) Mikhail Tspursky (31 Jul)	Jeffrey Wiese (25 Jul)
Friday, July 31	Elizabeth F. C. Aub (3 Aug) Ruth Berkman (22 Av) Zora Rolny Berland (3 Aug) Beverly Brown Caron (2 Aug) Rubin G. Cohn (6 Aug) Justin Lilbert Cooke (7 Aug) Cecil Benjamin Davis (5 Aug) Norma Dodge (2 Aug)	Rose Hirsch Ducoff (7 Aug) Arthur Gitler (4 Aug) Arnold Goodman (16 Av) Harry J. Harrison (21 Av) Dora Kalis Joffe (4 Aug) Daniel Katz (17 Av) Lester Lowenstein (5 Aug) Yetta Marco (1 Aug)	M. Richard Mehl (4 Aug) Joseph Mizrahi (7 Aug) Sidney Newman (1 Aug) Madelaine Reiss (19 Av) Daniel Schwartz (1 Aug) Harriet Solomon Stern (2 Aug) Ruth Reyman Tager (3 Aug) Fanny A. Wagman (3 Aug)

Non-Profit Organization
U.S. Postage
P.A.I.D.
Permit No. 298
Champaign, IL 61821

3104 West Windsor Rd.
Champaign, IL 61822

ADDRESS SERVICE REQUESTED

The purpose of Sinai Temple is to worship God in accordance with the Jewish faith; to cultivate a love and understanding of Jewish heritage through education; to stimulate fellowship in the Jewish community; to strengthen bonds of loyalty with Jewish people everywhere; and to bring nearer the Dominion of God on earth through an emphasis on righteousness (*tzedakah*), commandments (*mitzvot*), and goodwill (*gemilut hasidim*) to one another and to society at large.

Barnett Architecture

Todd Barnett ALA
Architect

118 N. Breese Terrace Suite I
Madison, WI 53726-4133
P. 608.233.4538

todd@barnettarchitecture.com
www.barnettarchitecture.com

Residential and Commercial

Sinai Temple Bar Mitzvah and Confirmant
Visits to CU are Easy - My Parents are in Town

M. Dean Ramsay, D.D.S.
Family Dentistry

2917 Crossing Court, Suite C
Champaign, IL 61822

Telephone (217) 359-2336
Fax (217) 359-2406

GRAND SALON & SPA

the beginning of a Beautiful Journey

3006 crossing court · champaign, IL 61821 ·

The Weiner Companies, Ltd.
Full Real Estate Services
www.weinercompanies.com

- Residential Brokerage
- Investment Brokerage
- Property Management

Barry Weiner : barry@weinercompanies.com
Certified Commercial Investment Member & Certified Residential Specialist
211 E. Green Street, Urbana, IL - (217) 384-8001

Realtors Since 1971

Do you want to advertise with us? Contact Kathy in the Temple office for more information!